В то же время такая реализация метода **equals()** будет возвращать истину при сравнении объектов класса **SubStudent** с одинаковыми значениями полей, унаследованных от класса **Student**.

Клонирование объектов

Объекты в методы передаются по ссылке, в результате чего в метод передается ссылка на объект, находящийся вне метода. Поэтому если в методе изменить значение поля объекта, то это изменение коснется исходного объекта. Во избежание такой ситуации для защиты внешнего объекта следует создать клон (копию) объекта в методе. Класс Object содержит protected-метод clone (), осуществляющий побитовое копирование объекта производного класса. Однако сначала необходимо переопределить метод clone () как public для обеспечения возможности вызова из другого пакета. В переопределенном методе следует вызвать базовую версию метода super.clone(), которая и выполняет собственно клонирование. Чтобы окончательно сделать объект клонируемым, класс должен реализовать интерфейс Cloneable. Интерфейс Cloneable не содержит методов относится к помеченным (tagged) интерфейсам, а его реализация гарантирует, что метод clone() класса Object возвратит точную копию вызвавшего его объекта с воспроизведением значений всех его полей. В противном случае метод генерирует исключение CloneNotSupportedException. Следует отметить, что при использовании этого механизма объект создается без вызова конструктора. В языке С++ аналогичный механизм реализован с помощью конструктора копиро-

```
/* пример # 13 : класс, поддерживающий клонирование: Student.java */
package chapt04;
public class Student implements Cloneable {/*включение
 интерфейса */
 private int id = 71;
 public int getId() {
 return id;
 public void setId(int value) {
 id = value;
 public Object clone() {//nepeonpedeление метода
 try {
 return super.clone();//вызов базового метода
 catch (CloneNotSupportedException e) {
 throw new AssertionError ("невозможно!");
 }
 }
}
/* пример # 14 : безопасная передача по ссылке: DemoSimpleClone.java */
package chapt04;
```

```
public class DemoSimpleClone {
 private static void changeId(Student p) {
 p = (Student) p.clone();//клонирование
 p.setId(1000);
 System.out.println("->id = " + p.getId());
 public static void main(String[] args) {
 Student ob = new Student();
 System.out.println("id = " + ob.getId());
 changeId(ob);
 System.out.println("id = " + ob.getId());
 }
В результате будет выведено:
id = 71
->id = 1000
id = 71
 Если закомментировать вызов метода clone(), то выведено будет сле-
дующее:
id = 71
->id = 1000
id = 1000
```

Такое решение эффективно только в случае, если поля клонируемого объекта представляют собой значения базовых типов и их оболочек или неизменяемых (immutable) объектных типов. Если же поле клонируемого типа является изменяемым объектным типом, то для корректного клонирования требуется другой подход. Причина заключается в том, что при создании копии поля оригинал и копия представляют собой ссылку на один и тот же объект. В этой ситуации следует также клонировать и объект поля класса.

```
/* пример # 15 : глубокое клонирование: Student.java */
package chapt04;
import java.util.ArrayList;

public class Student implements Cloneable {
 private int id = 71;
 private ArrayList<Mark> lm = new ArrayList<Mark>();

 public int getId() {
 return id;
 }
 public void setId(int id) {
 this.id = id;
 }
 public ArrayList<Mark> getMark() {
 return lm;
 }
```

Такое клонирование возможно только в случае, если тип атрибута класса также реализует интерфейс **Cloneable** и переопределяет метод **clone()**. В противном случае вызов метода невозможен, так как он просто недоступен. Следовательно, если класс имеет суперкласс, то для реализации механизма клонирования текущего класса необходимо наличие корректной реализации такого механизма в суперклассе. При этом следует отказаться от использования объявлений **final** для полей объектных типов по причине невозможности изменения их значений при реализации клонирования.

"Сборка мусора" и освобождение ресурсов

Так как объекты создаются динамически с помощью операции **new**, а уничтожаются автоматически, то желательно знать механизм ликвидации объектов и способ освобождения памяти. Автоматическое освобождение памяти, занимаемой объектом, выполняется с помощью механизма "сборки мусора". Когда никаких ссылок на объект не существует, то есть все ссылки на него вышли из области видимости программы, предполагается, что объект больше не нужен, и память, занятая объектом, может быть освобождена. "Сборка мусора" происходит нерегулярно во время выполнения программы. Форсировать "сборку мусора" невозможно, можно лишь "рекомендовать" ее выполнить вызовом метода **System.gc()** или **Runtime.getRuntime().gc()**, но виртуальная машина выполнит очистку памяти тогда, когда сама посчитает это удобным. Вызов метода **System.runFinalization()** приведет к запуску метода **finalize()** для объектов утративших все ссылки.

Иногда объекту нужно выполнять некоторые действия перед освобождением памяти. Например, освободить внешние ресурсы. Для обработки таких ситуаций могут применяться два способа: конструкция try-finally и механизм finalization. Конструкция try-finally является предпочтительной, абсолютно надежной и будет рассмотрена в девятой главе. Запуск механизма finalization определяется алгоритмом сборки мусора и до его непосредственного исполнения может пройти сколь угодно много времени. Из-за всего этого поведение метода finalize() может повлиять на корректную работу программы, особенно при смене JVM. Если существует возможность освободить ресурсы или выполнить другие подобные действия без привлечения этого механизма, то лучше без него